

MiniBooNE Antineutrino Oscillation Results and Implications for the Future

W.C. Louis

Los Alamos National Laboratory

November 4, 2010

Outline

- LSND $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ Oscillation Results
- MiniBooNE $\nu_\mu \rightarrow \nu_e$ Oscillation Search
- MiniBooNE $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ Oscillation Search
- Fits to the World Antineutrino Data
- Testing LSND/MiniBooNE Signals with Future Experiments
- Conclusion

LSND Signal

- LSND experiment
- Stopped pion beam
$$\pi^+ \rightarrow \mu^+ + \nu_\mu$$
$$\quad \quad \quad \hookrightarrow e^+ + \bar{\nu}_\mu + \nu_e$$
- Excess of $\bar{\nu}_e$ in $\bar{\nu}_\mu$ beam
- $\bar{\nu}_e$ signature: Cherenkov light from e^+ with delayed γ from n-capture
- Excess = $87.9 \pm 22.4 \pm 6$ (3.8σ)

LSND Signal

- Assuming two neutrino oscillations

$$P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e) = \sin^2(2\theta) \sin^2\left(\frac{1.27 L \Delta m^2}{E}\right)$$

$$= 0.245 \pm 0.067 \pm 0.045 \%$$

- Can't reconcile LSND result with atmospheric and solar neutrino using only 3 Standard Model neutrinos – only two independent mass splittings

Sterile Neutrinos

- 3+N models
- For $N > 1$, model allows CP violation for short baseline
 - $\nu_\mu \rightarrow \nu_e \neq \bar{\nu}_\mu \rightarrow \bar{\nu}_e$

MiniBooNE Experiment

- Similar L/E as LSND
 - MiniBooNE $\sim 500\text{m}/\sim 500\text{MeV}$
 - LSND $\sim 30\text{m}/\sim 30\text{MeV}$
- Horn focused neutrino beam ($p+\text{Be}$)
 - Horn polarity \rightarrow neutrino or anti-neutrino mode
- 800t mineral oil Cherenkov detector

ν_e Event Rate Predictions

$$\# \text{Events} = \text{Flux} \times \text{Cross-sections} \times \text{Detector response}$$

External measurements
(HARP, E910, etc)
 ν_μ rate constrained by
neutrino data

External and MiniBooNE
measurements
 $-\pi^0$, delta and dirt backgrounds
constrained from data.

Detailed detector
simulations checked
with neutrino data and
calibration sources.

HEOneTrackEnueQE

Neutrino

HEOneTrackEnueQE

Antineutrino

Neutrino Flux from GEANT4 Simulation

Neutrino-Mode Flux

Antineutrino-Mode Flux

Wrong-sign background is ~6% for Nu-Mode & ~18% for Antinu-Mode
Intrinsic ν_e background is ~0.5% for both Nu-Mode & Antinu-Mode

Neutrino Cross Sections

NC π^0 Scattering

A. A. Aguilar-Arevalo et al., Phys. Lett. B 664, 41 (2008)

coherent fraction=19.5 \pm 1.1 \pm 2.5%

ν_μ CCQE Scattering

A. A. Aguilar-Arevalo et al., Phys. Rev. Lett. 100, 032301 (2008)

186000 muon neutrino events

From Q^2 fits to MB ν_μ CCQE data:
 M_A^{eff} -- effective axial mass
 κ -- Pauli Blocking parameter

From electron scattering data:
 E_b -- binding energy
 p_f -- Fermi momentum

14000 anti-muon neutrinos

Fermi Gas Model describes CCQE

ν_μ data well

$$M_A = 1.23 \pm 0.20 \text{ GeV}$$

$$\kappa = 1.019 \pm 0.011$$

Also used to model ν_e and $\bar{\nu}_e$ interactions

ν_μ CCQE Scattering

A.A. Aguilar-Arevalo, Phys. Rev. D81, 092005 (2010).

Extremely surprising result - CCQE $\sigma_{\nu\mu}(^{12}\text{C}) > 6 \sigma_{\nu\mu}(n)$

How can this be? Not seen before, requires correlations. Fermi Gas has no correlations and should be an overestimate.

A possible explanation involves short-range correlations & 2-body pion-exchange currents: Joe Carlson et al., Phys.Rev.**C65**, 024002 (2002) ; Gerry Garvey.

MiniBooNE Neutrino Oscillation Results

A.A. Aguilar-Arevalo et al., PRL 102, 101802 (2009)

- 6.5e20 POT
- No excess of events in signal region ($E > 475$ MeV)
- Inconsistent with simple 2ν oscillations as explanation of LSND (assuming no CP violation)

Phys. Rev. Lett. 98, 231801 (2007)

MiniBooNE Neutrino Oscillation Results

A.A. Aguilar-Arevalo et al., PRL 102, 101802 (2009)

Excess of events observed
at low energy:

$$128.8 \pm 20.4 \pm 38.3 \text{ (} 3.0\sigma \text{)}$$

Shape not consistent with
simple 2ν oscillations

Magnitude consistent with
LSND

Anomaly Mediated Neutrino-Photon
Interactions at Finite Baryon Density: Jeffrey
A. Harvey, Christopher T. Hill, & Richard J. Hill,
arXiv:0708.1281

CP-Violation 3+2 Model: Maltoni & Schwetz,
arXiv:0705.0107; T. Goldman, G. J.
Stephenson Jr., B. H. J. McKellar, Phys. Rev.
D75 (2007) 091301.

Extra Dimensions 3+1 Model: Pas, Pakvasa, &
Weiler, Phys. Rev. D72 (2005) 095017

Lorentz Violation: Katori, Kostelecky, & Tayloe,
Phys. Rev. D74 (2006) 105009

CPT Violation 3+1 Model: Barger, Marfatia, &
Whisnant, Phys. Lett. B576 (2003) 303

New Gauge Boson with Sterile Neutrinos: Ann
E. Nelson & Jonathan Walsh, arXiv:0711.1363

MiniBooNE Data Show a Low-Energy Excess

A.A. Aguilar-Arevalo et al., PRL 102, 101802 (2009)

Excess from 200-475 MeV = $128.8 \pm 20.4 \pm 38.3$ events

Low-Energy Excess vs $\cos\theta$

MiniBooNE Antineutrino Oscillation Results

A. A. Aguilar-Arevalo, Phys. Rev. Lett. 105, 181801 (2010)

- 5.66e20 POT

MiniBooNE Antineutrino Null Probability

- Absolute χ^2 probability of null point (background only) - model independent
- Frequentist approach

475-1250 MeV	chi2/NDF	probability
$\nu_\mu \rightarrow \nu_e$	6.1/6	40%
$\bar{\nu}_\mu \rightarrow \bar{\nu}_e$	18.5/6	0.5%

MiniBooNE Oscillation Fit E>475

- 5.66E20 POT
- E>475 is signal region for LSND type osc.
- Oscillations favored over background only hypotheses at 99.4% CL (model dependent)
- Best fit $(\sin^2 2\theta, \Delta m^2) = (0.9584, 0.064 \text{ eV}^2)$
 $\chi^2/\text{NDF} = 8.0/4$; Prob. = 8.7% (475-1250 MeV)

$\Delta\chi^2$ vs Δm^2

(Best $\Delta\chi^2$ at each Δm^2)

MiniBooNE Oscillation Fit

$E > 475$ MeV

$\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillation
results appear to
confirm the LSND
evidence for
antineutrino
oscillations,
although more data
are needed

MiniBooNE Oscillation Fit

$E > 200$ MeV

$\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillation
results appear to
confirm the LSND
evidence for
antineutrino
oscillations,
although more data
are needed

LSND & MiniBooNE Data

3+1 Global Fit to World Antineutrino Data (with new MiniBooNE data set)

Updated from
G. Karagiorgi et al.,
PRD80, 073001
(2009)

Best 3+1 Fit:
 $\Delta m_{41}^2 = 0.92$ eV²
 $\sin^2 2\theta_{\mu e} = 0.0045$
 $\chi^2 = 85.0/103$ DOF
 Prob. = 90%

Predicts $\bar{\nu}_\mu$ & $\bar{\nu}_e$
 disappearance of
 $\sin^2 2\theta_{\mu\mu} \sim 37\%$ and
 $\sin^2 2\theta_{ee} \sim 4.3\%$

3+N Models Requires Large $\bar{\nu}_\mu$ Disappearance!

In general, $P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e) < \frac{1}{4} P(\bar{\nu}_\mu \rightarrow \bar{\nu}_x) P(\bar{\nu}_e \rightarrow \bar{\nu}_x)$

Reactor Experiments: $P(\bar{\nu}_e \rightarrow \bar{\nu}_x) < 5\%$

LSND/MiniBooNE: $P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e) \sim 0.25\%$

Therefore: **$P(\bar{\nu}_\mu \rightarrow \bar{\nu}_x) > 20\%$**

(Assuming the light neutrinos are mostly active and the heavy neutrinos are mostly sterile.)

MiniBooNE Neutrino & Antineutrino Disappearance Limits

A.A. Aguilar-Arevalo et al., PRL 103, 061802 (2009)

Improved results soon from MiniBooNE/SciBooNE Joint Analysis!

Initial MINOS $\bar{\nu}_\mu$ Disappearance Results in ν Mode

Expect $\bar{\nu}_\mu$ disappearance above 10 GeV for LSND neutrino oscillations.

Initial MINOS $\bar{\nu}_\mu$ Disappearance Results in $\bar{\nu}$ Mode

Expect $\bar{\nu}_\mu$ disappearance above
10 GeV for LSND neutrino oscillations.

Future Experiments

- More MiniBooNE $\bar{\nu}$ Data (15E20 POT)
- MicroBooNE
 - CD1 approved
 - Address low energy excess
- Few ideas under consideration: (talk by Mills)
 - Move or build a MiniBooNE like detector at 200m (LOI arXiv:0910.2698)
 - A new search for anomalous neutrino oscillations at the CERN-PS (arxiv:0909.0355v3)
 - Redoing a stopped pion source at ORNL (OscSNS - <http://physics.calumet.purdue.edu/~oscsns/>)

More MiniBooNE Antineutrino Running

MicroBooNE

MicroBooNE sensitivity to low energy excess:

(neutrino running,
70 ton fiducial volume,
x2 higher PID efficiency
than MiniBooNE,
3% mis-ID,
6.0e20 POT)

Electron-like hypothesis:

36.8 excess events
41.6 background events
5.7 σ stat. significance

Photon-like hypothesis:

36.8 excess events
78.9 background events
4.1 σ stat. significance

Conclusions

- The MiniBooNE data are consistent with $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillations at $\Delta m^2 \sim 1 \text{ eV}^2$ and consistent with the evidence for antineutrino oscillations from LSND.
- The MiniBooNE $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillation allowed region appears to be different from the $\nu_\mu \rightarrow \nu_e$ oscillation allowed region. (CP Violation?)
- The world antineutrino data fit well to a 3+1 oscillation model with $\Delta m^2 \sim 1 \text{ eV}^2$. All 3+N models predict large $\bar{\nu}_\mu$ disappearance.
- Future Experiments (BooNE at FNAL, ICARUS at CERN, or OscSNS at ORNL) could measure neutrino oscillations with high significance ($>5\sigma$) and prove that sterile neutrinos exist!

Backup

3+1 Global Fit to World Antineutrino Data (with new MiniBooNE data set)

Updated from
G. Karagiorgi et al.,
PRD80, 073001
(2009)

Best 3+1 Fit:
 $\Delta m_{41}^2 = 0.92$ eV²
 $\sin^2 2\theta_{\mu e} = 0.0045$
 $\chi^2 = 85.0/103$ DOF
Prob. = 90%

Predicts $\bar{\nu}_\mu$ & $\bar{\nu}_e$
disappearance of
 $\sin^2 2\theta_{\mu\mu} \sim 37\%$ and
 $\sin^2 2\theta_{ee} \sim 4.3\%$

3+1 Global Fit to World Antineutrino Data (with old MiniBooNE data set)

G. Karagiorgi et al.,
PRD80, 073001 (2009)

Best 3+1 Fit:

$$\Delta m_{41}^2 = 0.915 \text{ eV}^2$$

$$\sin^2 2\theta_{\mu e} = 0.0043$$

$$\chi^2 = 87.9/103 \text{ DOF}$$

$$\text{Prob.} = 86\%$$

**Predicts $\bar{\nu}_\mu$ & $\bar{\nu}_e$
disappearance of
 $\sin^2 2\theta_{\mu\mu} \sim 35\%$ and
 $\sin^2 2\theta_{ee} \sim 4.3\%$**

The MiniBooNE Detector

- 541 meters downstream of target
- 3 meter overburden
- 12.2 meter diameter sphere
 - (10 meter “fiducial” volume)
 - Filled with 800 t of pure mineral oil (CH_2)
(Fiducial volume: 450 t)
 - 1280 inner phototubes,
240 veto phototubes
 - Simulated with a GEANT3 Monte Carlo

10% Photocathode coverage

Two types of
Hamamatsu Tubes:
R1408, R5912

Charge Resolution:
1.4 PE, 0.5 PE

Time Resolution
1.7 ns, 1.1ns

Rejecting “muon-like” events Using $\log(L_e/L_\mu)$

$\log(L_e/L_\mu) > 0$ favors electron-like hypothesis

Note: photon conversions are electron-like.
This does not separate e/π^0 .

Separation is clean at high energies where muon-like events are long.

Analysis cut was chosen to maximize the $\nu_\mu \rightarrow \nu_e$ sensitivity

Testing $e\text{-}\pi^0$ separation using data

1 subevent

$\log(L_e/L_\mu) > 0$ (e-like)

$\log(L_e/L_\pi) < 0$ (π -like)

mass > 50 (high mass)

MiniBooNE Detects Cherenkov Light

Pattern of Cherenkov Light Gives Event Type

The most important types of neutrino events in the oscillation search:

Background Muons (or charged pions):

Produced in most CC events.

Usually 2 or more subevents or exiting through veto.

Signal and Background

Electrons (or single photon):

Tag for $\nu_\mu \rightarrow \nu_e$ CCQE signal.

1 subevent

Background π^0 s:

Can form a background if one

photon is weak or exits tank.

In NC case, 1 subevent.

Joint LSND/KARMEN Analysis

Joint analysis with
Karmen2: 64% compatible

E. Church, et al., PRD 66, 013001

LSND $\bar{\nu}_e$ Background Estimates

Estimate	$\bar{\nu}_e/\bar{\nu}_\mu$	$\bar{\nu}_e$ Bkgd	LSND Excess
LSND Paper	0.086%	19.5+-3.9	87.9+-22.4+-6.0
Zhemchugov Poster1	0.071%	16.1+-3.2	91.3+-22.4+-5.6
Zhemchugov Poster2	0.092%	20.9+-4.2	86.5+-22.4+-6.2
Zhemchugov Seminar	0.119%	27.0+-5.4	80.4+-22.4+-7.1

All $\bar{\nu}_e$ background estimates assume a 20% error. Note that the $\bar{\nu}_e/\bar{\nu}_\mu$ ratio determines the background!

LSND Paper: A. Aguilar et al., Phys. Rev. D 64, 112007 (2001); (uses **MCNP**)

Zhemchugov Poster1: **FLUKA** $\bar{\nu}_e/\bar{\nu}_\mu$ ratio presented at the ICHEP 2010 Conference, Paris

Zhemchugov Poster2: **GEANT4** $\bar{\nu}_e/\bar{\nu}_\mu$ ratio presented at the ICHEP 2010 Conference, Paris

Zhemchugov Seminar: **FLUKA** $\bar{\nu}_e/\bar{\nu}_\mu$ ratio presented at CERN on September 14, 2010

Although the analysis of Zhemchugov et al. is not fully understood or endorsed, their $\bar{\nu}_e/\bar{\nu}_\mu$ ratios agree reasonably well with the published LSND results.

Note that LSND measures the correct rate of $\bar{\nu}_\mu p \rightarrow \mu^+ n$ interactions, which confirms the π^- production and background estimates. Note also, that FLUKA & GEANT4 are not as reliable as MCNP at 800 MeV!

Backgrounds: Order $(G^2\alpha\alpha_s)$, single γ FS?

**Dominant process
accounted for in MC!**

Radiative Delta Decay $(G^2\alpha/\alpha_s)$

Axial Anomaly

Other PCAC

*So far no one has found a NC process to account for the $\nu, \bar{\nu}$ difference & the ν low-energy excess. Work is in progress:
R. Hill, arXiv:0905.0291
Jenkins & Goldman, arXiv:0906.0984*

Sterile ν Decay?

- The decay of a ~ 50 MeV sterile ν has been shown to accommodate the LSND & MiniBooNE excesses

– **Gninenko, PRL 103, 241802 (2009)**

arXiv:1009.5536

More Complicated ν Oscillations?

3+1 Global Fit to World Neutrino Data Only

**G. Karagiorgi et al.,
arXiv:0906.1997**

Best 3+1 Fit:

$$\Delta m_{41}^2 = 0.19 \text{ eV}^2$$

$$\sin^2 2\theta_{\mu e} = 0.031$$

$$\chi^2 = 90.5/90 \text{ DOF}$$

$$\text{Prob.} = 46\%$$

**Predicts ν_{μ} & ν_e
disappearance of
 $\sin^2 2\theta_{\mu\mu} \sim 3.1\%$ and
 $\sin^2 2\theta_{ee} \sim 3.4\%$**

Neutrino Oscillations

Weak Eigenstates

Eigenstates of Propagation

$$\begin{pmatrix} \nu_\mu \\ \nu_e \end{pmatrix} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} \nu_1 \\ \nu_2 \end{pmatrix}$$

$$P_{\nu_\mu \rightarrow \nu_e} = \sin^2(2\theta) \sin^2(1.27 \Delta m^2 L/E_\nu)$$

$$\Delta m^2 = m_2^2 - m_1^2 \text{ in eV}^2, L \text{ in meters, } E_\nu \text{ in MeV}$$

Probability of Neutrino Oscillations

$$P_{\alpha\beta} = \delta_{\alpha\beta} - 4\sum_i\sum_j |U_{\alpha i} U_{\beta i}^* U_{\alpha j}^* U_{\beta j}| \sin^2(1.27\Delta m_{ij}^2 L/E_\nu)$$

As N increases, the formalism gets rapidly more complicated!

N	# Δm_{ij}^2	# θ_{ij}	#CP Phases
2	1	1	0
3	2	3	1
6	5	15	10

T & CP & CPT Violation in the Lepton Sector

$$\nu_\alpha \rightarrow \nu_\beta \neq \nu_\beta \rightarrow \nu_\alpha$$

$$\nu_\alpha \rightarrow \nu_\beta \neq \bar{\nu}_\alpha \rightarrow \bar{\nu}_\beta$$

$$\nu_\alpha \rightarrow \nu_\beta \neq \bar{\nu}_\beta \rightarrow \bar{\nu}_\alpha$$

T Violation

CP Violation

CPT Violation

Cosmology Data Consistent with Extra Sterile Neutrinos (J. Hamann, et. al. arXiv:1006.5276)

$$3 + N_s$$
$$m_\nu = 0$$

$$3 + N_s$$
$$m_s = 0$$

Modeling Production of Secondary Pions

- HARP (CERN)
 - 5% λ Beryllium target
 - 8.9 GeV proton beam momentum
 - π^+ & π^-

Data are fit to
a Sanford-Wang
parameterization.

HARP collaboration,
hep-ex/0702024

Antineutrino Cross Sections

NUANCE

Calibration Sources

Tracker system

Number of Excess Events

Energy (MeV)	Data	Background	Excess	#σ_{tot}	(#σ_{stat})
200-300	232	186.8 \pm 26.0	45.2 \pm 13.7 \pm 22.1	1.7	(3.3)
300-475	312	228.3 \pm 24.5	83.7 \pm 15.1 \pm 19.3	3.4	(5.5)
200-475	544	415.2 \pm 43.4	128.8 \pm 20.4 \pm 38.3	3.0	(6.3)
475-1250	408	385.9 \pm 35.7	22.1 \pm 19.6 \pm 29.8	0.6	(1.1)
200-1250	952	801.0 \pm 58.1	151.0 \pm 28.3 \pm 50.7	2.6	(5.3)

Number of Excess Events

Energy (MeV)	Data	Background	Excess	#σ_{tot}	(#σ_{stat})
200-475	119	100.5 \pm 14.3	18.5 \pm 10.0 \pm 10.2	1.3	(1.9)
475-675	64	38.3 \pm 7.2	25.7 \pm 6.2 \pm 3.7	3.6	(4.1)
475-1250	120	99.1 \pm 14.0	20.9 \pm 10.0 \pm 9.8	1.5	(2.1)
475-3000	158	133.3 \pm 18.0	24.7 \pm 11.5 \pm 13.8	1.4	(2.1)
200-3000	277	233.8 \pm 22.5	43.2 \pm 15.3 \pm 16.5	1.9	(2.8)

LSND/MiniBooNE Data Compared to 3+N Global Fits

(3+1) $\bar{\nu}_\mu$ Model Antineutrino Appearance

(3+2) $\nu_b \bar{\nu}_\mu$ Model Antineutrino Appearance

3+2 Global Fit to the World ν & $\bar{\nu}$ Data

Ann Nelson, arXiv: 1010.3970
 One light sterile ν (0.1 - 20 eV) &
 one heavy sterile ν (33 eV - 40 GeV)

